Contribution of Chemical Constituents to Visibility Reduction During the California Regional PM10/PM2.5 Air Quality Study

Steven Heisler, ENSR International
Camarillo, CA
Presented at
CRPAQS Data Analysis Workshop, March 10, 2004
Sacramento, CA

Approach

- Applied light extinction efficiencies to 24-hour average particulate matter chemical composition data to estimate constituent contributions to the light extinction coefficient
- Constituents included:
 Fine Soil = 1.89[Al] + 2.14[Si] +1.4[Ca] + 1.43[Fe]
 NH₄NO₃ = 1.29[NO₃⁻]
 (NH₄)₂SO₄ = 1.375[SO₄⁼]
 Organic Compounds (OCM) = 1.4[OC]
 Elemental Carbon (EC) = measured EC

Light Extinction Efficiencies

- Used 10 m²/g for light absorption by EC
- Evaluated light scattering efficiencies developed for IMS95 and for IMPROVE (Interagency Monitoring of Protected Visual Environments) with 24-hour average chemical composition, particle light scattering coefficient (b_{sp}), and relative humidity (RH) data from Fresno First Street (FSF) site
- Chose FSF data because only site with open-air, unheated nephelometer (NGN-2)

IMS95 and IMPROVE Constituent Light Scattering Efficiencies

Constituent	IMS95	IMPROVE
	(m²/g)	(m²/g)
Fine Soil	2	1
NH ₄ NO ₃	2.1/(1-RH) ^{0.7}	3f(RH)
(NH ₄) ₂ SO ₄	2.1/(1-RH) ^{0.7}	3f(RH)
OC	2.8/(1-RH) ^{0.2}	4

Treatment of Hourly RH and b_{sp}

- Calculated 24-hour average f(RH) and b_{sp}
- Excluded hours with RH above 95% to avoid fog
- Excluded days with less than 18 hours in average

Results with IMS95 and IMPROVE Efficiencies are Well Correlated, but IMS95 is Lower

Measured b_{sp} is Under-Predicted

Calculated Adjustment to 24-Hour Average IMPROVE f(RH)

- Calculated "apparent" f(RH) as: (measured b_{sp} - soil b_{sp} - OCM b_{sp}) / ("dry" NH₄NO₃ b_{sp} + "dry" (NH₄)₂SO₄ b_{sp})
- Used results from linear regression of "apparent" 24hour average f(RH) vs. 24-hour average IMPROVE f(RH)

Adjustment Improves Agreement

Comparison of Calculated b_{sp} with Radiance Research (RR) Neph. Measurements

Agreement is Poor at Mojave Desert Sites

Agreement is Poor at Mojave Desert Sites

Agreement is Poor at Mojave Desert Sites

Measured b_{sp} is Moderately Correlated with PM2.5 Mass at Desert Sites

Reconstructed Mass is Higher than Measured Mass at Desert Sites

Calculated Organic Compound Mass (OCM) is Frequently Higher than Measured PM2.5 Mass at Desert Sites

Application of Light Extinction Efficiencies to SJV Sites

- Applied to 11 sites with annual relative humidity and PM2.5 chemical composition data
- Data available from 12/99 1/01
- Calculated f(RH) for every hour and averaged over 24-hour filter sampling periods
- Excluded hours with RH above 95% to avoid fog

Summary

- Previously developed light scattering efficiencies under-predicted measured light scattering, but adjustment to f(RH) improved agreement
- Calculated light scattering agrees reasonably well with RR measurements at SJV sites
- Agreement is poor at Mojave Desert sites
- Calculated total light extinction is highest during winter and lowest during summer
- NH₄NO₃ is the largest contributor at all sites during winter and fall and at several sites during spring
- Organic compounds are the highest contributor at most sites during summer

Summary (continued)

 Water associated with ammonium nitrate and ammonium sulfate accounts for about 60% to 80% of calculated light extinction during winter and about 50% to 75% during fall